
Flow Chart For Initial Plan Submittal Through Final 
Use and Occupancy Permit Issuance 

Plans Are 
Submitted

Logged In

Do Plans Need 
To Be 

Reviewed?

Review
Logged In As 
Resubmittal

Returned For 
Correction

Plans Are 
Satisfactory?

Basic Information 
Provided?

Resubmittal

Return to Submitter

Return To Submitter

Tentative Approval

NO

YES

NO

NO

YES

YES

Developer Responsibilities

Metro Responsibilities

Questions


EPSC & Other 
BMPs Placed/

Installed

NPDES Inspection 
(target-by the end of 

the next business day)

EPSC & BMPs 
Meet NPDES 

Approval?

Pre-Construction 
Meeting

All Metro 
Requirements 

Satisfied?

Problems/ 
Deficiencies 
Corrected

Review

NO

NO

YES

YES

Correct EPSC 
Deficiencies

Reschedule 
EPSC 

Inspection

Schedule 
Metro EPSC 
Inspection

Pre-Construction 
Meeting Scheduled (to 
be held within 7 days 

of tentative plans 
approval)

Project Info. 
Placed in Pre-

Con 
spreadsheet

(continued


Grading Permit 
Granted

Continue Routine 
EPSC & Construction 

Inspections 
Throughout Life of 

Project (for 
commercial & 
subdivisions)

EPSC Effective 
& Plans Being 

Followed? NO

Problems/ 
Deficiencies 
Corrected

Asphalt Binder, 
Curb & Gutter in 

Place (for 
subdivisions)?

Bond Reduced

Combined EPSC & 
Construction 
Inspection

75% of Homes 
Complete (for 
subdivisions)?

Combined EPSC & 
Construction 

Inspection For Final 
Acceptance

Project Passes 
EPSC & 

Construction 
Inspection?

NO

YES

Problems/ 
Deficiencies 
Corrected

Reschedule 
EPSC 

Inspection

Reschedule 
EPSC 

Inspection

Reschedule 
EPSC 

Inspection

(continued)

Enforcement

Enforcement

NO

NO

YES


Problems/ 
Deficiencies 
Corrected

Project Passes 
EPSC & 

Construction 
Inspection?

YES

NO

Use and Occupancy 
Permit Granted 

(bond returned for 
subdivisions)

(continued)


